AD				

Award Number: W81XWH-10-1-0824

TITLE: 64Cu-DOTA-Trastuzumab PET Imaging in Women with HER2-Overexpressing

Breast Cancer

PRINCIPAL INVESTIGATOR: Joanne Mortimer

CONTRACTING ORGANIZATION: City of Hope Beckman Research Institute

Duarte, CA 91010-3000

REPORT DATE: October 2013

TYPE OF REPORT: Final

PREPARED FOR: U.S. Army Medical Research and Materiel Command

Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Approved for Public Release;

Distribution Unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE	2. REPORT TYPE	3. DATES COVERED
October 2013	Final	15 September 2010 – 30 September 2013
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER
⁶⁴ Cu-DOTA-Trastuzumab PET Imag	ging in Women with HER2-Overexpressing Breast	5b. GRANT NUMBER
Cancer	, 3	W81XWH-10-1-0824
		5c. PROGRAM ELEMENT NUMBER
6. AUTHOR(S)		5d. PROJECT NUMBER
Joanne Mortimer		5e. TASK NUMBER
		5f. WORK UNIT NUMBER
E-Mail: maranda@coh.org		
7. PERFORMING ORGANIZATION NAME(S	S) AND ADDRESS(ES)	8. PERFORMING ORGANIZATION REPORT
City of Llana Daalyman Daagayah Ing	Alit. 14.	NUMBER
City of Hope Beckman Research Ins	stitute	
Duarte, CA 91010-3000		
9. SPONSORING / MONITORING AGENCY		10. SPONSOR/MONITOR'S ACRONYM(S)
U.S. Army Medical Research and M		
Fort Detrick, Maryland 21702-5012		
		11. SPONSOR/MONITOR'S REPORT
		NUMBER(S)
12 DISTRIBUTION / AVAILABILITY STATE	MENT	

Approved for Public Release; Distribution Unlimited

13. SUPPLEMENTARY NOTES

14. ABSTRACT

Objectives. Patients with metastatic breast cancer identified as human epidermal growth factor receptor 2 (HER2)-positive (HER2+) routinely receive the anti-HER2 antibody trastuzumab plus chemotherapy. 64Cu-DOTA-trastuzumab/PET-CT has high tumor detection sensitivity in HER2+ patients [Bading, et al., JNM 2012;53 (Suppl 1):229P]. We are also imaging HER2- patients and present an initial comparison of tumor uptake between the two groups. Methods. Patients with biopsy-proven HER2+ (n=9) or HER2- (n=4) metastatic breast cancer who had not received anti-HER2 therapy for ≥ 4 mo were given trastuzumab i.v. (45 mg, to reduce liver uptake) prior to i.v. injection of 64Cu-DOTA-trastuzumab (364-512 MBq). PET-CT scans were obtained at 21-25 h (Day 1; 3-4 bed positions, 20 or 15 min each) and 47-49 h (Day 2; 1-2 bed positions, 60 or 30 min each) over fields of view based on recent (5-17 d prior) 18F-FDG scans. Tumor uptake was measured as body weight-normalized SUV [maximum voxel (SUVmax) and whole-tumor (SUVwt)]. Results. For Day 1, mean SUVmax was 77% higher in lesions from HER2+ vs HER2- patients [(n, mean, median, sd, range) = (57, 7.8, 6.6, 4.3, 2.4-22.5) and (25, 4.4, 4.1, 1.1, 3.0-6.8), respectively; p<1x10-6 by 2-tailed t test on log-transformed data]. Day 2 and SUVwt results were qualitatively the same as Day 1 SUVmax. Using median Day 1 SUVmax for a given lesion site and patient (pt), analysis for the two most common sites showed: bone [HER2+ (6 pts) 91% > HER2- (3 pts), p<0.05] and lymph nodes [HER2+ (8 pts) 54% > HER2- (3 pts), p<0.05]. Conclusions. Tumor uptake of 64Cu-DOTA-trastuzumab was higher on average in HER2+ vs HER2- patients, with significant intra-group and intra-patient variability. Our observations suggest that, by 1 d post-injection, uptake reflects binding of the radiotracer to HER2. Intra-group and intra-patient heterogeneity may have been due to variations in tumor HER2 expression, and/or other factors (blood clearance, blood-tumor transport, etc.) that influence uptake of 64Cu-DOTA-trastuzumab.

15. SUBJECT TERMS

16. SECURITY CLAS	SSIFICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON USAMRMC
a. REPORT U	b. ABSTRACT U	c. THIS PAGE U	UU	20	19b. TELEPHONE NUMBER (include area code)

Table of Contents

	<u>P</u>	<u>age</u>
1.	Introduction	.3
2.	Keywords	4
3.	Overall Project Summary	.4
4.	Key Research Accomplishments	.6
5.	Conclusion	.6
6.	Publications, Abstracts, and Presentations	6
7.	Inventions, Patents and Licenses	6
8.	Reportable Outcomes	.6
9.	Other Achievements	7
10.	. References	.7
11.	. Appendices	.7

1. INTRODUCTION:

The term "breast cancer" encompasses a number of different diseases that are clinically defined by hormone receptor status and HER2 expression. HER2 has tyrosine kinase activity that results in intracellular signaling and activation of genes for cell growth and survival. Women whose cancers overexpress the HER2 protein have a distinct natural history and are candidates for treatment with trastuzumab. Trastuzumab is at humanized IgG-1 antibody that binds to the ectodomain of HER2. When combined with chemotherapy, trastuzumab significantly improves the survival of women with both early stage and advanced disease. The pathologic assessment of HER2 status is made on the primary tumor or metastatic foci. Generally this is small sampling of a portion of one tumor and many not reflect the entire tumor or other sites of disease. HER2 overexpression and candidacy for trastuzumab is defined as 3+ staining by immunohistochemistry (IHC) or gene amplification by fluorescence in situ hybridization (FISH). In the randomized trials of HER2-directed therapy, a consistent group of women enrolled were actually HER2 negative on central pathology review. ² In both the adjuvant and metastatic settings, those who receive HER2 directed therapy did better. This suggests that HER2-directed therapy should be expanded to include some women with HER2 negative breast cancer.

The impact of HER2 directed therapies on disease outcome is considerable. However, the cost, potential risk of cardiac toxicity, and inconvenience of intravenous administration make it imperative that an accurate assessment of *HER2* be made in all women with breast cancer. We hypothesize that a functional assessment of *HER2* will be more accurate than pathologic assessment.

Positron emission tomography (PET) provides a non-invasive way of studying tumor location, metabolic functions, and response to therapy. In breast cancer, PET imaging is used to stage women with advanced disease and to assess response to chemotherapy and endocrine therapy before tumor regression can be documented on clinical or radiological exam ³⁻⁵. The ability to identify patients who may benefit from systemic therapy is critically important to the quality of life of patient; toxicities from ineffective therapies are prevented and medical costs are contained.

Radiolabeled trastuzumab has effectively been used to study *HER2* positive breast cancers in animal models and in humans, in part because trastuzumab has a high rate of internalization, which results in trapping of radiometals within the cell. ⁶⁴Cu-DOTA-trastuzumab, first developed at City of Hope, accurately identified *HER2* positive breast cancer in nude mice bearing an MCF7 *HER2* overexpressing xenografts. ⁶⁻⁹ Others have been unable to demonstrate the utility of trastuzumab-based PET imaging. Because normal tissues that express *HER2* will bind the radiolabeled (hot) antibody, administration of a "cold dose" of antibody might improve the tumor specificity of the radiographic image. None of the studies that have utilized radiolabeled trastuzumab as an imaging agent have consistently administered a large "cold dose" of trastuzumab prior to radiographic imaging. We hypothesize that the dose of "cold antibody" is critical for image quality. We believe that too high a dose of "cold antibody" will reduce tumor uptake and thereby compromise the quality of the radiographic image.

The primary objective of this pilot study is to determine the optimal dose of cold antibody required for ⁶⁴Cu-DOTA-trastuzumab PET to produce a high image quality in women with metastatic *HER2* positive breast cancer. In addition, we will assess the impact of the

cold antibody dose on cardiac uptake of ⁶⁴Cu-DOTA-trastuzumab. To establish the optimal dose of cold antibody, we will image women with documented metastatic breast cancer with 3 different protein (trastuzumab) doses - 5 mg, 50 mg, and 4 mg/kg.

Once we have established the optimal dose of "cold antibody" the secondary objective was to correlate tumor uptake of ⁶⁴Cu-DOTA-trastuzumab PET with the degree of immunopositivity of *HER2* in women with metastatic disease. Women with metastatic breast cancer that is 1+, 2+, or 3+ positive by IHC assessment of *HER2* will undergo a ⁶⁴Cu-DOTA-trastuzumab PET imaging. We will correlate the standardized uptake values (SUVs) of tumor identified on ⁶⁴Cu-DOTA-trastuzumab PET with the degree of positivity of *HER2* by FISH.

We believe that functional imaging with ⁶⁴Cu-DOTA-trastuzumab PET has the potential to improve the accuracy of *HER2* assessment *in vivo*. Future studies will address tumor biomarker assessment with serial ⁶⁴Cu-DOTA-trastuzumab PET and [¹⁸F]FDG/PET before and after treatment with trastuzumab to determine which patients are likely to benefit from the drug.

2. **KEYWORDS**: Provide a brief list of keywords (limit to 20 words).

⁶⁴Cu-DOTA-trastuzumab PET Functional imaging HER2 positive

3. OVERALL PROJECT SUMMARY:

Aim 1: Determine the dose of pre-administered cold antibody that optimizes image quality of ⁶⁴Cu-DOTA-trastuzumab PET without increasing the radiation dose to the heart in women with metastatic *HER2* positive breast cancer.

Study 1: Eight women underwent ⁶⁴Cu-DOTA-trastuzumab PET and ¹⁸F-FDG/PET before and after treatment with trastuzumab. Initially we planned to image 15 women who would receive 3 different pre-administered doses of trastuzumab. The two women who received the lowest dose (5 mg) had poor image quality compared to those receiving 50 mg. Communications with investigators who preadministered larger doses (4 mg/kg) also had poor image quality. We anticipated that the higher dose may have resulted in binding to the tumor receptors precluded uptake of the radiolabel. Therefore we discontinued this study with 8 patients accrued

Findings as a result of Study 1:

- 1.) ⁶⁴Cu-DOTA-trastuzumab PET is feasible
- 2.) We identified no significant cardiac uptake on ⁶⁴Cu-DOTA-trastuzumab PET
- 3.) We found a high degree of concordance between ¹⁸F-FDG PET and ⁶⁴Cu-DOTA-trastuzumab PET.
- 4.) A preadministered dose of 45 mg cold trastuzumab resulted in a 75% decrease in uptake of ⁶⁴Cu and improved image quality. This became the standard for subsequent ⁶⁴Cu-DOTA-trastuzumab PET imaging.

Aim 2: Determine whether tumor uptake on ⁶⁴Cu-DOTA-trastuzumab PET correlates with tumor expression of *HER2* in women with metastatic disease.

Study 2: Ten women whose HER2 status was 1+,2+, or 3+ underwent ⁶⁴Cu-DOTA-trastuzumab PET and ¹⁸F-FDG/PET before and after treatment with trastuzumab. We

Findings as a result of Study 2:

1.) ⁶⁴Cu-DOTA-trastuzumab PET uptake was observed in patients whose tumors were considered by pathologic assessment to be HER2 negative.

Figure 1: 64 Cu-DOTA-trastuzumab uptake in *HER2* negative patients. Arrows indicate 64 Cu-positive lesions in (A) the left breast and right axilla of a patient with *HER2* 2+/FISH- disease, and (B) the right mastectomy bed of a patient with *HER2* 1+ disease.

2.) ⁶⁴Cu-DOTA-trastuzumab PET uptake was directly related to the degree of HER2 positivity by IHC assessment. (Figure 2)

4. KEY RESEARCH ACCOMPLISHMENTS:

In this research grant we were able to demonstrate that:

- a. ⁶⁴Cu-DOTA trastuzumab PET/CT imaging is feasible.
- b. The pre-administration of trastuzumab 50 mg resulted in a 75% decrease in hepatic uptake of ⁶⁴Cu and resulted in improved image quality
- c. In women with metastatic HER2 positive breast cancer ⁶⁴Cu-DOTA trastuzumab PET/CT imaging was comparable to FDG-PET/CT in the identification of metastatic disease.
- d. In women with metastatic HER2 negative breast cancers, the uptake of ⁶⁴Cu-DOTA trastuzumab on PET/CT was less intense than for women with HER2 positive disease.
- **5. CONCLUSION:** We were able to demonstrate the feasibility of using ⁶⁴Cu labeled trastuzumab for PET imaging. We were able to improve the quality of the PET images by pre-administering 45 mg of trastuzumab. Even HER2 negative breast cancers demonstrate uptake of ⁶⁴Cu-DOTA-trastuzumab PET.

6. PUBLICATIONS, ABSTRACTS, AND PRESENTATIONS:

- a. Our first manuscript entitled "" is *In Press* in the Journal of Nuclear Medicine and will be published in the January 2014 issue. The second manuscript is in preparation.
- b. The data were presented at the following meetings as poster presentations:
 - a. ASCO May 2012 and 2013
 - b. San Antonio Breast Cancer Symposium 2012 and 2013
 - c. Society of Nuclear Medicine 2012 and 2013.
 - d. Radiologic Society of North America 2012
- c. Data were presented at two institutional Cancer Center Retreats for the Phase I Research meeting 2013.

7. INVENTIONS, PATENTS AND LICENSES: NA

8. REPORTABLE OUTCOMES:

Other investigators have tested the use of either Indium-111 of Copper-64 labeled trastuzumab. Prior clinical studies have generally included patients who were already on treatment with trastuzumab and the determination of HER2 status was based on the status of the primary cancer. Participants in our trial underwent biopsy of a metastatic focus prior to imaging and patients could not have received a HER2-directed therapy for more than 60 days. Therefore, we have knowledge of the HER2 status immediately prior to imaging and the co-administration of therapeutic trastuzumab did not confound our results. We were able to demonstrate that a small dose of pre-administered trastuzumab improved the image quality. We also demonstrated that the uptake of ⁶⁴Cu-DOTA-trastuzumab on PET imaging correlated with the intensity of HER2 staining by immunohistochemistry. ⁶⁴Cu-DOTA-trastuzumab PET uptake was observed in women whose cancers were considered HER2 negative by current pathologic criteria. Given this interesting observation, we hypothesize that ⁶⁴Cu-DOTA-trastuzumab PET uptake may help to identify women who might benefit from the therapeutic immunoconjugate, T-DM1, including women with HER2 negative breast cancers.

9. OTHER ACHIEVEMENTS: Nothing to report.

10. REFERENCES:

- Wolff AC, Hammond MEH, Schwartz JN, et al. American Society of Clinical Oncology/College of American Pathologists Guideline Recommendations for Human Epidermal Growth Factor Receptor 2 Testing in Breast Cancer. *J Clin Oncol.* January 1, 2007 2007;25(1):118-145.
- 2. Perez EA, Reinholz MM, Hillman DW, et al. HER2 and Chromosome 17 Effect on Patient Outcome in the N9831 Adjuvant Trastuzumab Trial. *Journal of Clinical Oncology*. October 1, 2010 2010;28(28):4307-4315.
- 3. Juweid ME, Cheson BD. Positron-Emission Tomography and Assessment of Cancer Therapy. *N Engl J Med.* February 2, 2006 2006;354(5):496-507.
- 4. Mortimer JE, Dehdashti F, Siegel BA, Trinkaus K, Katzenellenbogen JA, Welch MJ. Metabolic Flare: Indicator of Hormone Responsiveness in Advanced Breast Cancer. *J Clin Oncol.* June 1, 2001 2001;19(11):2797-2803.
- 5. Dedashti F MJ, Trinkaus K, Naughton MJ, Ellis M. Katzenellenbogen JA, Welch MJ, Siegel BA. . PET-based estradiol challenge as a predictive biomarker of response to endocrine therapy in women with estrogen receptor positive breast cancer. *Breast Cancer Res Treat. 2008 Mar 9. [Epub ahead of print].* 2008.
- 6. Dijkers EC, Oude Munnink TH, Kosterink JG, et al. Biodistribution of 89Zr-trastuzumab and PET Imaging of HER2-Positive Lesions in Patients With Metastatic Breast Cancer. *Clin Pharmacol Ther.* 2010;87(5):586-592.
- 7. Perik PJ, Lub-De Hooge MN, Gietema JA, et al. Indium-111-Labeled Trastuzumab Scintigraphy in Patients With Human Epidermal Growth Factor Receptor 2-Positive Metastatic Breast Cancer. *J Clin Oncol.* May 20, 2006 2006;24(15):2276-2282.
- 8. Williams L, Somlo G, Zhan J, et al. A pilot imaging trial of 111In-Herceptin in metastatic breast cancer patients receiving cold Herceptin therapy. *12th Conference on Cancer Therapy with Antibodies and Immunoconjucates*. 2008.
- 9. Wong JYC, Raubitschek A, Yamauchi D, et al. A Pretherapy Biodistribution and Dosimetry Study of Indium-111-Radiolabeled Trastuzumab in Patients with Human Epidermal Growth Factor Receptor 2-Overexpressing Breast Cancer Cancer Biotherapy and Radiopharmaceuticals. 2010;25(4):387-394.

11. APPENDICES

Functional Imaging of Human Epidermal Growth Factor Receptor 2–Positive Metastatic Breast Cancer Using ⁶⁴Cu-DOTA-Trastuzumab PET

Joanne E. Mortimer¹, James R. Bading², David M. Colcher², Peter S. Conti³, Paul H. Frankel⁴, Mary I. Carroll¹, Shan Tong², Erasmus Poku², Joshua K. Miles², John E. Shively⁵, and Andrew A. Raubitschek²

¹Department of Medical Oncology and Experimental Therapeutics, City of Hope, Duarte, California; ²Department of Cancer Immunotherapy and Tumor Immunology, Beckman Research Institute of the City of Hope, Duarte, California; ³Molecular Imaging [AQI] Center, Department of Radiology, University of Southern California, Los Angeles, California; ⁴Department of Information Sciences, City of Hope, Duarte, California; and ⁵Department of Immunology, Beckman Research Institute of the City of Hope, Duarte, California

Women with human epidermal growth factor receptor 2 (HER2)positive breast cancer are candidates for treatment with the anti-HER2 antibody trastuzumab. Assessment of HER2 status in recurrent disease is usually made by core needle biopsy of a single lesion, which may not represent the larger tumor mass or other sites of disease. Our long-range goal is to develop PET of radiolabeled trastuzumab for systemically assessing tumor HER2 expression and identifying appropriate use of anti-HER2 therapies. The purpose of this study was to evaluate PET/CT of 64Cu-DOTA-trastuzumab for detecting and measuring tumor uptake of trastuzumab in patients with HER2-positive metastatic breast cancer. Methods: Eight women with biopsy-confirmed HER2-positive metastatic breast cancer and no anti-HER2 therapy for 4 mo or longer underwent complete staging, including ¹⁸F-FDG/PET/CT. For 6 of the 8 patients, ⁶⁴Cu-DOTAtrastuzumab injection (364-512 MBq, 5 mg of trastuzumab) was preceded by trastuzumab infusion (45 mg). PET/CT (PET scan duration 1 h) was performed 21-25 (day 1) and 47-49 (day 2) h after ⁶⁴Cu-DOTA-trastuzumab injection. Scan fields of view were chosen on the basis of ¹⁸F-FDG/PET/CT. Tumor detection sensitivity and uptake analysis were limited to lesions identifiable on CT; lesions visualized relative to adjacent tissue on PET were considered PETpositive. Radiolabel uptake in prominent lesions was measured as maximum single-voxel standardized uptake value (SUV_{max}). Results: Liver uptake of ⁶⁴Cu was reduced approximately 75% with the 45-mg trastuzumab predose, without significant effect on tumor uptake. The study included 89 CT-positive lesions; detection sensitivity was 77%, 89%, and 93% for day 1, day 2, and ¹⁸F-FDG, respectively. On average, [AQ2] tumor uptake was similar for 64Cu-DOTA-trastuzumab and 18F-FDG (mean SUV_{max} and range were 8.1 and 3.0-22.5, respectively, for day 1 [n = 48]; 8.9 and 0.9–28.9, respectively, for day 2 [n = 38]; and 9.7 and 3.3–25.4, respectively, for 18 F-FDG [n=56]), but same-lesion SUV_{max} was not correlated between the 2 radiotracers. No toxicities were observed, and estimated radiation dose from 64Cu-DOTAtrastuzumab was similar to ¹⁸F-FDG. **Conclusion:** ⁶⁴Cu-DOTAtrastuzumab visualizes HER2-positive metastatic breast cancer with high sensitivity and is effective in surveying disseminated disease. A 45-mg trastuzumab predose provides a 64Cu-DOTA-trastuzumab bio-

Received Mar. 4, 2013; revision accepted Jul. 9, 2013.

distribution favorable for tumor imaging. 64Cu-DOTA-trastuzumab

PET/CT warrants further evaluation for assessing tumor HER2 expression and individualizing treatments that include trastuzumab.

Key Words: 64Cu-labeled trastuzumab; HER2; breast cancer

J Nucl Med 2014; 55:1–7 DOI: 10.2967/jnumed.113.122630

Verexpression of human epidermal growth factor receptor 2 [AQ3] (HER2) is identified in 20% of breast cancers (1). Women with HER2-positive breast cancer are candidates for treatment with the humanized anti-HER2 antibody trastuzumab. When combined with chemotherapy, trastuzumab increases overall survival for all stages of HER2-positive breast cancer.

Trastuzumab is used in newly diagnosed HER2-positive breast cancer as adjuvant or neoadjuvant therapy and as treatment for metastatic disease at presentation or relapse if more than 6 mo since adjuvant trastuzumab. Response rates are at best about 25% and 50%, respectively, for first-line trastuzumab and trastuzumab plus chemotherapy (2). Furthermore, in the adjuvant setting, patients classified as HER2-negative sometimes benefit (3). There is a clear need to better identify those patients who may benefit from these costly and potentially toxic therapies.

The accurate and comprehensive assessment of tumor HER2 status is critical in determining treatment. However, the pathologic assessment of HER2 status suffers from interlaboratory discordance and lack of a clear definition of positivity (4). Furthermore, confirmation of recurrent disease is usually made by core needle biopsy of an accessible lesion and may not represent the larger tumor mass or other sites of disease. Differences in HER2 expression between primary and metastatic tumors have been observed in as many as 20% of patients, especially when metastasis occurs after adjuvant or neoadjuvant therapy (5–7).

We hypothesized that assessment of tumor HER2 status can be improved by supplementing pathologic evaluation with functional imaging of HER2. Radiolabeled trastuzumab has been used to image patients with HER2-positive breast cancer, initially with ¹¹¹In and single-photon imaging (8,9) and more recently with ⁸⁹Zr and PET (10). Although labeling with the positron-emitting isotope ¹²⁴I is also a possibility, radiometals are preferred given the known cellular internalization of trastuzumab and subsequent rapid efflux of radiolabel from cells when trastuzumab is labeled with

For correspondence or reprints contact: Joanne E. Mortimer, Department of Medical Oncology and Experimental Therapeutics, City of Hope National Medical Center, 1500 East Duarte Rd., Duarte, CA 91010.

E-mail: jmortimer@coh.org

Published online

COPYRIGHT \circledcirc 2014 by the Society of Nuclear Medicine and Molecular Imaging, Inc.

isotopes of iodine (11). Tumor visualization has been variable, perhaps because the women were on active trastuzumab treatment, which may have inhibited radiolabeled trastuzumab binding to HER2.

The positron-emitting isotope ⁶⁴Cu is regularly available from Washington University, St. Louis, and we have extensive experience labeling antibodies with radiometals via the chelating agent DOTA (*12*). Although its half-life (12.8 h) is short relative to the blood clearance of trastuzumab, ⁶⁴Cu has potential advantages over ⁸⁹Zr in terms of radiation safety and patient radiation dose. The critical issue, addressed in this study, is whether tumor uptake of ⁶⁴Cu-DOTA-trastuzumab is sufficiently rapid to support tumor imaging and quantification within the 48-h time window afforded by ⁶⁴Cu. On the basis of our previous clinical study with ¹¹¹In-[AQ4] MxDTPA-trastuzumab (*9*) and promising results in athymic mice bearing HER2-expressing human breast adenocarcinoma xenografts (*13*), we have obtained an investigational new drug (IND) application for ⁶⁴Cu-DOTA-trastuzumab.

The primary objective of this pilot study was to evaluate the feasibility and potential utility of CT-supplemented PET scanning of ⁶⁴Cu-DOTA-trastuzumab (⁶⁴Cu-DOTA-trastuzumab PET/CT) for lesion detection and uptake measurement in HER2-positive metastatic breast cancer. Similar to other antibodies (*14*), liver uptake of intravenously administered trastuzumab is strongly dependent on antibody protein load. Thus, we sought to identify a trastuzumab dose that minimizes liver uptake of ⁶⁴Cu-DOTA-trastuzumab. Additional goals were to compare ⁶⁴Cu-DOTA-trastuzumab with the standard PET radiotracer, ¹⁸F-FDG, and to confirm the safety of the ⁶⁴Cu-DOTA-trastuzumab PET/CT procedure.

MATERIALS AND METHODS

Patient Selection

Women with metastatic HER2-positive breast cancer who had not received HER2-directed therapy for 4 mo or more were considered for study participation after undergoing a staging workup that included echocardiogram, bone scanning, and whole-body ¹⁸F-FDG/PET/CT. All candidates underwent biopsy of a metastatic lesion within 28 d before the ⁶⁴Cu-DOTA-trastuzumab procedure to confirm recurrent, HER2-positive disease by immunohistochemical staining or fluorescence in situ hybridization. Assessable disease outside the primary breast site, ipsilateral axillary region, and biopsy site was also required. The study protocol was approved by the City of Hope Institutional Review Board and Radiation Safety Committee, and an IND was accepted by the Food and Drug Administration. All patients signed a written informed consent.

⁶⁴Cu-DOTA-Trastuzumab Preparation

Trastuzumab is a recombinant humanized antibody that binds with high affinity to the extracellular domain of the HER2 protein. Radiolabeled trastuzumab was prepared according to procedures defined in IND #109971. The antibody (Herceptin, purchased from Genentech) was conjugated with the active ester of DOTA (Macrocyclics) under current good manufacturing-compliant conditions. ⁶⁴Cu (half-life, 12.8 h; 0.18 positrons/decay) was provided by the Mallinckrodt Institute of Radiology, Washington University School of Medicine. DOTA-conjugated antibody was incubated with 64Cu for 45 min at 43°C, chased with 1 mM diethylenetriamine pentaacetic acid (DTPA), and purified on [AQ5] a size-exclusion, preparative column (Superdex-200). Radiolabeling efficiency was more than 93%. Appropriate fractions were pooled, filtered, and formulated with 1% human serum albumin for patient administration. The ⁶⁴Cu-DOTA-trastuzumab preparations were sterile, with endotoxin levels less than 0.05 EU/mL and immunoreactivity greater than 86%. The DOTA-trastuzumab protein dose per ⁶⁴Cu-DOTA-trastuzumab injection was approximately 5 mg.

Administration of Trastuzumab and ⁶⁴Cu-DOTA-Trastuzumab

Patients were closely monitored for acute adverse reactions during trastuzumab administrations. ⁶⁴Cu-DOTA-trastuzumab (364–512 MBq; mean, 450 MBq) was infused intravenously in 25 mL of saline over 10 min. Dijkers et al. found that, compared with 10 mg, 50 mg of trastuzumab substantially reduced blood clearance and liver uptake of ⁸⁹Zr-trastuzumab in trastuzumab-naïve patients (*10*). To match the trastuzumab dose found effective in that study, patients receiving non-radiolabeled trastuzumab were infused intravenously with the antibody (45 mg in 50 mL of saline given over 15 min) immediately before radioactive injection.

The first 4 patients in our study were randomly assigned to receive trastuzumab doses of 5 or 50 mg. When ⁶⁴Cu-DOTA-trastuzumab PET/CT of those patients confirmed the findings of Dijkers et al., we adopted the 50-mg dose for the remainder of the study.

PET/CT Imaging

Imaging was performed with a Discovery STe 16 PET/CT scanner (GE Healthcare) operated in 3-dimensional mode (septa retracted). The PET axial field of view is 15.4 cm (image slice thickness, 3.3 mm). PET images were reconstructed using an iterative, ordered-subsets expectation maximization algorithm with gaussian postsmoothing and standard corrections for nonuniform detector sensitivity, scanner dead time, random, and scattered coincidence events. Correction for photon attenuation was based on coregistered CT scans acquired during the same examination. The measured spatial resolution of the PET images was approximately 9 mm in full width at half maximum.

Patients underwent a standard ¹⁸F-FDG/PET/CT examination 13 d or fewer before the ⁶⁴Cu-DOTA-trastuzumab procedure. Patients fasted 6 h or more before injection of ¹⁸F-FDG. Serum glucose concentration measured at time of examination was high (184 mg/dL) for one patient and normal (<120 mg/dL) for the others.

Injected ⁶⁴Cu activity was limited to 555 MBq (15 mCi), based on radiation dose estimates calculated from the pharmacokinetics of ¹¹¹In-MxDTPA-trastuzumab (9). One hour was chosen as a reasonable limit for PET scan duration. Within those constraints, disease location as judged from the preceding ¹⁸F-FDG PET/CT examination was used in choosing the axial coverage for the ⁶⁴Cu-DOTA-trastuzumab PET/CT scans. The first (day 1) ⁶⁴Cu scan was performed 21–25 h after injection to allow radiolabeled antibody accumulation in tumor. A second (day 2) scan was obtained 47–49 h after injection. Day 1 scans comprised of 3 or 4 (39 or 51 cm axial extent, 20 or 15 min per bed position) and day 2 scans comprised of 1 or 2 (15 or 27 cm axial extent, 60 or 30 min per bed position) contiguous bed positions, respectively, depending on patient body thickness. Signal-to-noise characteristics of the ⁶⁴Cu-DOTA-trastuzumab images approximated those of the ¹⁸F-FDG scans (Fig. 1).

[Fig. 1]

Image Analysis

PET/CT examinations were interpreted by a nuclear medicine boarded radiologist. Tumor detection sensitivity and uptake analysis were lim- [AQ6] ited to lesions identifiable on CT; lesions visualized relative to adjacent tissue on PET were considered PET-positive. PET-positive lesions were disregarded if CT was judged inconclusive. PET-positive findings with ⁶⁴Cu-DOTA-trastuzumab but not ¹⁸F-FDG, and having no correlated CT lesion, were scored as false-positives. Because of possible ¹⁸F-FDG or nonspecific antibody uptake secondary to biopsy, biopsied tumor sites were not included in the analysis. A detailed description of the lesion detection analysis is given in the supplemental material (available only online at http://jnm.snmjournals.org).

Radiolabel uptake in as many as 10 of the most prominent lesions per patient, as well as selected nontumor tissues and organs, was measured in terms of standardized uptake value (SUV = tissue activity

RGB

FIGURE 1. Visualization of HER2-positive metastatic breast cancer by PET of ⁶⁴Cu-DOTA-trastuzumab. Images are maximum-intensity projections with upper intensity thresholds corresponding to SUV = 10 g/mL. (A) PET scans of ¹⁸F-FDG, ⁶⁴Cu-DOTA-trastuzumab 23 h after injection (day 1) and ⁶⁴Cu-DOTA-trastuzumab 48 h after injection (day 2) in a patient (patient A) who received trastuzumab dose of 5 mg. Black arrows point out several of many corresponding CT-positive bone lesions seen both with ¹⁸F-FDG and with ⁶⁴Cu-DOTA-trastuzumab, whereas turquoise arrows denote a few of many instances of 64Cu-DOTA-trastuzumab, or ⁶⁴Cu-DOTA-trastuzumab and ¹⁸F-FDG, focal uptake in rib regions too small to be evaluated on associated CT. Red arrows indicate intrahepatic lesion seen with ¹⁸F-FDG but obscured by intense liver uptake in ⁶⁴Cu-DOTA-trastuzumab scans. (B) ¹⁸F-FDG, ⁶⁴Cu-DOTAtrastuzumab 24 h after injection and 64Cu-DOTA-trastuzumab 48 h after injection scans of patient (patient B) given trastuzumab dose of 50 mg. Arrows denote several lymph nodes visualized in both ¹⁸F-FDG and ⁶⁴Cu-DOTA-trastuzumab scans. Liver uptake of ⁶⁴Cu was much lower for patient B than for patient A (compare day 1 images).

per cm³ × body weight [g]/injected activity decay-corrected to time of scan). Tumor uptake was parameterized as single-voxel maximum SUV (SUV $_{\rm max}$) and background-adaptive whole-tumor average SUV (15). We found whole-tumor SUV to be closely and linearly correlated with SUV $_{\rm max}$ ($r^2 \ge 0.97$, P < 0.001). Therefore, tumor uptake results are presented only in terms of SUV $_{\rm max}$.

Uptake analysis for blood, liver, spleen, kidney, and heart wall consisted of averaging the mean SUVs of circular or elliptic regions of interest of fixed size placed well within the tissue's or organ's PET image boundaries on 3 contiguous image slices. Blood measurements were obtained from PET images of the cardiac ventricles; heart wall was visualized as a region of relatively low uptake adjacent to the ventricles.

Pharmacokinetic Analysis and Radiation Dose Estimates

⁶⁴Cu activity concentration was measured in peripheral venous samples acquired 0–1, 23–24, and 47–48 h after injection from patients who received a 50-mg trastuzumab dose. Radiation dose estimates for these patients were obtained by combining blood activity and organ uptake measurements from the current study with blood and organ time–activity measurements (0–168 h) from our previous clinical study with ¹¹¹In-MxDTPA-trastuzumab (*9*). Details of the radiation dose calculations are given in the supplemental material.

Human Anti-Trastuzumab Antibody Response

Serum samples obtained just before trastuzumab/⁶⁴Cu-DOTA-trastuzumab infusion and 1, 3, and 6 mo later, when possible, were evaluated for immune responses using a size-exclusion high-performance liquid chromatography shift assay. Samples (125 μL) were incubated [AQ7] with radiolabeled DOTA-trastuzumab (¹¹¹In, 9 μCi/μg, 0.1 μCi) and [AQ8] then run on a Superose-6 size-exclusion column at 0.4 mL/min in phosphate-buffered saline/0.05% NaN₃. A change in the elution pattern of the radiolabeled trastuzumab consistent with higher molecular weight was considered positive for an antiantibody response.

Statistical Analysis

Statistical analysis was performed using R software (version 2.12.1, [AQ9] The R Foundation of Statistical Computing). Lesion detection sensitivities were compared by a 2-sided Fisher exact test. Comparison of tumor uptake between trastuzumab doses and among lesion sites used ANOVA to evaluate both dose/lesion site and patient effects, with Holm's method to adjust for multiple comparisons. Linear regression analysis was used to demonstrate correlation between whole-tumor SUV and SUV_{max} and lack of correlation between ¹⁸F-FDG and ⁶⁴Cu-DOTA-trastuzumab. The effect of trastuzumab dose on organ uptake was evaluated by Wilcoxon rank-sum test. *P* values of less than 0.05 were considered statistically significant.

RESULTS

Patient Characteristics

Eight of 10 women considered for study participation met the eligibility criteria. Biopsies of 2 patients previously treated for early stage HER2-positive breast cancer showed recurrent disease to be HER2-negative. Participating patients are characterized in Table 1. [Table 1]

Lesion Detection Sensitivity of ⁶⁴Cu-DOTA-Trastuzumab PET/CT

Figure 1 illustrates ⁶⁴Cu-DOTA-trastuzumab image quality and tumor visualization, compared with ¹⁸F-FDG. Tumor-to-nontumor contrast for ⁶⁴Cu-DOTA-trastuzumab was generally high (Fig. 1,

TABLE 1
Patient Demographics and Clinical Characteristics

1	proteir	zumab n dose ng)	
Characteristic	5	50	All patients
No. of patients	2	6	8
Age (y)			
Median	60	54	56
Range	44-75	39-69	39–75
Prior anti-HER2 therapy			
None		1	1
Adjuvant trastuzumab	1	2	3 (14, 18, 18)*
Trastuzumab for metastasis	1	3	4 (4, 6, 14, 18)*
Hormone receptor and HER2 status of recurrent disease			
ER or PR positive	1	3	4
ER and PR negative	1	3	4
HER2			
IHC3+	2	5	7
IHC2+/FISH positive		1	1
Sites of metastatic disease			
Bone	2	4	6
Lymph nodes	2	5	7
Liver	2	2	4
Lung	1	1	2
Pleural effusion		1	1
Breast		2	2

^{*}Months since last anti-HER2 therapy administration

 $^{{\}sf ER}=$ estrogen receptor; ${\sf PR}=$ progesterone receptor; ${\sf IHC}=$ immunohistochemistry; ${\sf FISH}=$ fluorescence in situ hybridization.

patient A). Exceptions occurred for lymph nodes in the cervical, clavicular, and mediastinal regions due to high blood-pool activity (Fig. 1, patient B) and in the liver for the 5-mg trastuzumab dose (Fig. 1, patient A). Visualization of lymph nodes in regions of high blood activity improved between day 1 and day 2 but changed little for other legion gives between the 2 scene (Fig. 2).

[Fig. 2] little for other lesion sites between the 2 scans (Fig. 2).

Lesion detection statistics are summarized in Table 2. Overall [Table 2] detection sensitivity with ¹⁸F-FDG PET/CT (93%) was consistent with general experience in metastatic breast cancer (16). All 8 patients had CT-positive lesions that were detected with ⁶⁴Cu-DOTAtrastuzumab PET. There were no statistically significant differences in ⁶⁴Cu lesion detection sensitivity between 5- and 50-mg trastuzumab doses (data not shown). On day 1, 64Cu detection sensitivity was lower for lymph nodes than for bone lesions. Overall, detection sensitivity for ⁶⁴Cu-DOTA-trastuzumab on day 1 was lower than for ¹⁸F-FDG, with the difference being due primarily to the low sensitivity of lymph nodes in regions of high blood activity. There were 7 instances in which a CT-positive lesion was detected with ¹⁸F-FDG but not ⁶⁴Cu-DOTA-trastuzumab on either day 1 or day 2. In 6 instances (3 bone, 2 liver, and 1 node), a CT-positive lesion was detected with 64Cu-DOTA-trastuzumab but not with ¹⁸F-FDG. ¹⁸F FDG false-negative bone and liver lesions are illus-[Fig. 3] trated in Figures 2 and 3B, respectively.

There was only 1 instance of a false-positive 64 Cu-DOTA-trastuzumab lesion, which occurred in the colon and may have been associated with diverticulitis. In 1 patient with numerous bone metastases, 64 Cu-DOTA-trastuzumab, or both 64 Cu-DOTA-trastuzumab and 18 F-FDG, produced hot spots in rib regions too small to be assessed on associated CT (Fig. 1, patient A).

Effects of Trastuzumab Protein Dose

Blood clearance was slowed, and liver uptake of 64 Cu-DOTA-trastuzumab was markedly decreased in patients preinfused with [AQ10] trastuzumab (45 mg) (supplemental material, Fig. 1). However, with only 2 patients at the lower protein dose, SUV differences between the 50- and 5-mg trastuzumab doses were not statistically significant (P=0.10 and 0.05 on days 1 and 2 for blood; P=0.10 [AQ11] and 0.07 on days 1 and 2 for liver). Trastuzumab predosing dramatically improved visualization of hepatic metastases (Fig. 3) and had little effect on 64 Cu-DOTA-trastuzumab uptake in heart wall (supplemental material, Fig. 1), kidney, or spleen (data not shown).

No statistically significant difference in tumor uptake of 64 Cu-DOTA-trastuzumab was observed between the 2 trastuzumab doses. Tumor SUV_{max} was generally higher for the 5- than for the 50-mg dose on day 1 (mean \pm SD, 11.3 \pm 5.9, compared with 6.7 \pm 2.4, P=0.01) but trended in the other direction on day 2 (mean \pm SD, 5.9 \pm 3.7, compared with 9.6 \pm 5.9, P=0.11). When ANOVA included both a patient effect (i.e., accounted for varying numbers of lesions among different patients) and a dose effect, there was no significant trastuzumab dose effect on either day.

Heterogeneity of ⁶⁴Cu-DOTA-Trastuzumab Uptake in Tumors

[Fig. 4] Uptake varied widely both among and within patients (Fig. 4).
For the data included in Figure 4, mean SUV_{max} ranged from 5.5 to 15.0 g/mL among the 8 patients. Within patients, SUV_{max} varied between 2- and 5-fold in 7 patients and 22-fold in 1 patient.
[Fig. 5] The variability was, in part, associated with lesion site (Fig. 5).

Tumor Uptake Compared Between $^{64}\text{Cu-DOTA-Trastuzumab}$ and $^{18}\text{F-FDG}$

Uptake of ⁶⁴Cu-DOTA-trastuzumab and ¹⁸F-FDG was compa-[AQ12] rable when averaged over all lesions. For combined 5- and 50-mg

RGB

FIGURE 2. Visualization of bone and nodal metastases. Shown are transaxial PET/CT fusion images of ¹⁸F-FDG (A), ⁶⁴Cu-DOTA-trastuzumab 23 h after injection (B), and ⁶⁴Cu-DOTA-trastuzumab 48 h after injection (C) from patient given 50 mg of trastuzumab. Upper intensity thresholds (white color) correspond to SUV = 10 g/mL. Lesion-to-non-lesion contrast improved modestly between day 1 and day 2 after ⁶⁴Cu-DOTA-trastuzumab injection. Lesion growing out of left first rib (white arrows) is well visualized on day 1 ⁶⁴Cu scan and little changed on day 2. Spinal metastasis (turquoise arrows) not seen with ¹⁸F-FDG is well visualized on both day 1 and day 2 ⁶⁴Cu scans. On the other hand, nodal metastasis (red arrows) seen with ¹⁸F-FDG is visualized only on day 2

trastuzumab doses, SUV_{max} mean, median, and range results were 9.7, 9.3, and 3.3–25.4, respectively, for ¹⁸F-FDG (n=56); 8.1, 7.0, and 3.0–22.5, respectively, for ⁶⁴Cu-DOTA-trastuzumab day 1 (n=48); and 9.0, 7.5, and 0.9–28.9, respectively, for ⁶⁴Cu-DOTA-trastuzumab day 2 (n=38).

ANOVA including both lesion site and patient effects indicated significant lesion site effects for both $^{64}\mathrm{Cu}\text{-DOTA}\text{-trastuzumab}$ and $^{18}\mathrm{F}\text{-FDG}$ (Fig. 5). Pairwise comparisons between sites showed $^{18}\mathrm{F}\text{-FDG}$ uptake in liver metastases to be less than in bone metastases (P < 0.01), whereas $^{64}\mathrm{Cu}\text{-DOTA}\text{-trastuzumab}$ uptake on day 2 was higher in liver metastases than in bone metastases (P < 0.02).

Same-lesion SUV_{max} for 64 Cu-DOTA-trastuzumab and 18 F-FDG was uncorrelated ($P \ge 0.4$; correlation coefficients = -0.1). SUV_{max} ratios (64 Cu-dota-trastuzumab to 18 f-fdg) varied from 0.2 to 4.3 (supplemental material, Fig. 2).

Patient Safety

with 64Cu-DOTA-trastuzumab.

Trastuzumab infusion and ⁶⁴Cu-DOTA-trastuzumab PET/CT were well tolerated, with no unanticipated toxicity or adverse side effects observed. Antitrastuzumab antibody response assays were negative for 6 patients. Minor increases in higher-molecular-weight

TABLE 2Detection of CT-Positive Lesions with PET

		⁶⁴ Cu-DOTA-trastuzumab [†]		
Lesion site	¹⁸ F-FDG*	Day 1	Day 2	
All	83 of 89 (93%)	61 of 79 (77%) [‡]	54 of 61 (89%)	
Bone	35 of 38 (92%)	33 of 36 (92%)	19 of 20 (95%)	
Lymph nodes	30 of 31 (97%)	20 of 31 (65%) ^{§,∥}	19 of 23 (88%)	
Liver	8 of 10 (80%)	1 of 3 (33%)	8 of 8 (100%	
Lung	5 of 5 (100%)	4 of 4 (100%)	4 of 5 (80%)	
Pleural effusion	2 of 2 (100%)	0 of 2 (0%)	1 of 2 (50%)	
Breast	3 of 3 (100%)	3 of 3 (100%)	3 of 3 (100%	

^{*}Lesions evaluated for ¹⁸F-FDG were all included in and evaluated for either of or both ⁶⁴Cu-DOTA-trastuzumab day 1 and day 2 scans.

complexes were observed in the high-performance liquid chromatography shift assays of 2 patients at baseline and 6 mo or baseline, 3, and 6 mo after their ⁶⁴Cu-DOTA-trastuzumab PET/CT proce[Table 3] dures. Estimated radiation doses (Table 3) were well within the range of those for established radionuclear imaging procedures.

DISCUSSION

Tumor HER2 status and trastuzumab exposure history were more clearly prescribed in the current investigation than in prior imaging studies with trastuzumab (8–10). All patients had biopsy confirmation of HER2 positivity at time of study, and none had received anti-HER2 therapy for at least 4 mo before imaging.

We have clearly shown that, despite the relatively short half-life of the radiolabel, 64Cu-DOTA-trastuzumab PET/CT can effectively detect and quantify tumor uptake in patients with known HER2positive disease. Other than brain, all anatomic sites common to metastatic breast cancer were included in the patient cohort. Lesions were visualized in all 8 patients examined and were seen in bone, lymph nodes, liver, lung, pleural effusions, and breast. Detection sensitivity was 77% on day 1 and 89% on day 2 (Table 2). Tumor uptake was substantial by 24 h and, on average, increased modestly between 24 and 48 h. Detection of lymph nodes in the neck. upper thorax, and mediastinum is difficult at 24 h because of high blood background but improves by 48 h (Fig. 2). The chief limitation of ⁶⁴Cu-DOTA-trastuzumab PET/CT is that, because of the 13-h half-life of ⁶⁴Cu, it does not provide whole-body coverage with acceptable signal-to-noise ratio and scan duration. Nonetheless, as demonstrated here, 64Cu-DOTA-trastuzumab PET can be used effectively in disseminated, HER2-positive breast cancer when disease location is defined in advance by ¹⁸F-FDG/PET or CT.

A second major objective was to establish a trastuzumab protein load that minimizes liver uptake without inhibiting tumor uptake of ⁶⁴Cu-DOTA-trastuzumab. We observed that adding 45 mg of trastuzumab to the 5 mg of DOTA-trastuzumab delivered with the radioactive injection approximately doubled blood SUV and reduced liver uptake by 75%–80% on days 1 and 2 after radiotracer injection (supplemental material, Fig. 1). These observations are quantitatively similar to those reported by Dijkers et al. for ⁸⁹Zr-trastuzumab given with trastuzumab loads of 10 and 50 mg (*10*).

Comparison with our ¹¹¹In-MxDTPA-trastuzumab study (trastuzumab load 4–8 mg/kg) suggests that increasing beyond 50 mg of trastuzumab

dose would not yield further improvement in the pharmacokinetics or biodistribution of ⁶⁴Cu-DOTA-trastuzumab. We observed no statistically significant difference in tumor uptake between 5- and 50-mg doses in this small study. However, other investigations have demonstrated that a significant fraction of tumor binding sites can be occupied at antibody loading doses << 4–8 mg/kg (*17*). Furthermore, the dissociation constant for ¹¹¹In-DTPA-trastuzumab-HER2 binding is approximately 10 nM (*18*), a concentration that very likely would be exceeded in tumors at a trastuzumab load of 4–8 mg/kg. This suggests that HER2 saturation may have contributed to the relatively low tumor detection sensitivity in our ¹¹¹In-MxDTPA-trastuzumab study (4 lesions visualized in 3 of 7 patients with known lesions).

RGB

FIGURE 3. Visualization of hepatic metastases. (A) Fused transaxial PET/CT images of $^{18}\text{F-FDG}$ and $^{64}\text{Cu-DOTA-trastuzumab}$ 21 h after injection for patient (patient A) given 5 mg of trastuzumab. Upper intensity thresholds (white color) correspond to SUV = 10 g/mL for $^{18}\text{F-FDG}$ and 40 g/mL for $^{64}\text{Cu-DOTA-trastuzumab}$. (B) Fused transaxial PET/CT images of $^{18}\text{F-FDG}$ and $^{64}\text{Cu-DOTA-trastuzumab}$ 47 h after injection for patient (patient B) given 50 mg of trastuzumab. Upper intensity thresholds correspond to SUV = 10 g/mL. Arrows indicate detected lesions. For patient A, anterior hepatic lesion is visualized as cold spot on $^{64}\text{Cu-DOTA-trastuzumab}$ scan. Liver SUV was 27.6 g/mL in patient A, compared with 5.5 g/mL in patient B, for whom hepatic lesions are dramatically visualized as hot spots. For patient B, 2 lesions not seen with $^{18}\text{F-FDG}$ are detected with $^{64}\text{Cu-DOTA-trastuzumab}$.

[†]Combined data for 5- and 50-mg trastuzumab doses.

 $^{^{\}ddagger}P <$ 0.01 relative to $^{18}\text{F-FDG}$, all sites.

 $^{^{\}S}P < 0.01$ relative to ^{18}F -FDG, lymph nodes.

^{||}P| < 0.05 relative to ⁶⁴Cu-DOTA-trastuzumab day 1, bone.

FIGURE 4. Inter- and intrapatient heterogeneity of 64 Cu-DOTA-trastuzumab tumor uptake. Short horizontal lines indicate intrapatient mean SUV_{max}. Data are from day 1 (n=49) or day 2 (n=7) for lesions not included in day 1 scan. Six of day 2 lesions are for patient 8, for whom data from 2 of 3 scanned bed positions on day 1 were lost due to scanner malfunction. Other day 2 lesion is for patient 6. Patients 6 and 7 received trastuzumab doses of 5 mg; others received 50 mg.

Heterogeneity of tumor HER2 expression within and among patients is poorly understood (5–7) and may be elucidated by imaging studies with radiolabeled trastuzumab. The high degree of tumor positivity observed in the current study suggests that most lesions in HER2-positive patients have HER2 expression adequate to render them detectable with ⁶⁴Cu-DOTA-trastuzumab PET/CT. On the other hand, tumor uptake was also highly variable among and within patients (Fig. 4). That heterogeneity suggests a potential role for ⁶⁴Cu-DOTA-trastuzumab PET/CT in the selection of patients for trastuzumab-based therapy.

Patient selection and scan design for the ⁶⁴Cu-DOTA-trastuzumab PET examinations relied on prior ¹⁸F-FDG scans. Tumor uptake and detection sensitivity were only modestly lower for ⁶⁴Cu-DOTA-trastuzumab than for ¹⁸F-FDG. Most lesions were positively visualized with both radiotracers, and 6 CT-positive tumors were

FIGURE 5. Tumor uptake of ¹⁸F-FDG and ⁶⁴Cu-DOTA-trastuzumab (day 1 and day 2) vs. lesion site. Short horizontal lines indicate intrasite averages. *<¹⁸F-FDG bone, P < 0.01; †>Day 2 bone, P < 0.02.

TABLE 3Estimated Radiation Doses for ⁶⁴Cu-DOTA-Trastuzumab*, [†]

Organ	Equivalent or effective dose per unit injected activity (mSv/MBq)	Equivalent or effective dose per PET examination (mSv) [‡]
Heart wall	0.16	71
Kidneys	0.09	42
Liver	0.12	53
Red marrow	0.04	17
Spleen	0.10	45
Whole body	0.02	10
Effective dose	0.03	12

^{*}Trastuzumab protein dose = 50 mg.

detected with 64Cu-DOTA-trastuzumab and not with 18F-FDG. Same-lesion maximum SUVs for 64Cu-DOTA-trastuzumab and 18F-FDG were uncorrelated, and their ratios (64Cu-DOTA-trastuzumab to ¹⁸F-FDG) varied by a factor of 22 (supplemental material, Fig. 2). Tumor uptake of ¹⁸F-FDG reflects density of glycolytic activity, which in turn depends on viable cell density and tissue oxygenation status (19-21). In breast cancer, high tumor uptake of ¹⁸F-FDG is generally correlated with tumor aggressiveness but not with overexpression of the HER2 oncogene c-erbB-2 (22). For ⁶⁴Cu-DOTA-trastuzumab, the unproven assumption is that tumor uptake is closely related to HER2 density, which in turn is positively correlated with tumor growth rate and aggressiveness (23). However, the relationship between uptake and HER2 expression may be confounded by factors such as blood clearance and vascular permeability. Because glycolysis and HER2 expression are independently related to tumor aggressiveness, the observed lack of correlation between same-tumor uptake of 64Cu-DOTA-trastuzumab and 18F-FDG suggests that combining the 2 measurements may be useful in predicting patient outcomes.

The procedures used in this study were well tolerated. There were no unexpected toxicities associated with the trastuzumab or ⁶⁴Cu-DOTA-trastuzumab administrations. Two patients had assay results that might indicate low-level antiantibody responses after the ⁶⁴Cu-DOTA-trastuzumab procedure. However, both patients had positive pre-⁶⁴Cu-DOTA-trastuzumab baseline assays and intermittently positive assays thereafter. This suggests positivity resulted from something other than the ⁶⁴Cu-DOTA-trastuzumab procedure, such as prior treatment with trastuzumab or the presence of circulating antigen (i.e., HER2 extracellular domain) in the serum, a possibility that we are currently evaluating.

Estimated radiation doses for ⁶⁴Cu-DOTA-trastuzumab (Table 3) are moderate, compared with ¹⁸F-FDG and other imaging procedures with radiolabeled antibodies. For the mean administered activity in this study (450 MBq) and a 50-mg trastuzumab dose, estimated effective dose and maximum organ (heart wall) equivalent dose for ⁶⁴Cu-DOTA-trastuzumab are 12 and 71 mSv, respectively. ¹⁸F-FDG has effective and critical organ (bladder wall) equivalent doses of 11 and 72 mSv, respectively, for the typical

[†]Calculations used averaged time–activity curves (8 patients) from our ¹¹¹In-MxDTPA-trastuzumab study (9), which were normalized to averaged blood and organ uptake data from current ⁶⁴Cu-DOTA-trastuzumab study (6 patients).

 $^{^{\}ddagger}\text{Assumes}$ ^{64}Cu injected activity = 450 MBq, average in current study.

injected activity of 555 MBq (15 mCi) (24). Monoclonal antibodies labeled with ¹¹¹In incur effective and critical organ (spleen and liver) equivalent doses of approximately 40 and 200 mSv, respectively, for the typical injected activity of 185 MBq (5 mCi) (24). Dijkers et al. estimated a radiation dose (presumably effective dose) of 18 mSv from a 37-MBq (1 mCi) injection of ⁸⁹Zr-trastuzumab (*10*).

CONCLUSION

We have shown that, in patients with HER2-positive metastatic breast cancer, tumors rapidly accumulate ⁶⁴Cu-DOTA-trastuzumab to high concentrations, thus supporting both detection and measurement of tumor uptake by 1 d after injection. The rapid uptake, supplemented by prior knowledge of tumor location afforded by ¹⁸F-FDG PET/CT, makes ⁶⁴Cu-DOTA-trastuzumab effective for surveying disseminated disease despite the limited half-life of ⁶⁴Cu. We have confirmed that 50 mg of trastuzumab protein dose provides a ⁶⁴Cu-DOTA-trastuzumab biodistribution favorable for tumor imaging. This study demonstrates that ⁶⁴Cu-DOTA-trastuzumab PET/CT is a practical and acceptably safe procedure in patients with metastatic breast cancer.

We will next broaden the study to include patients with metastatic breast cancer classified as HER2-negative on prescan biopsy and thus correlate tumor uptake of ⁶⁴Cu-DOTA-trastuzumab with HER2 expression. Beyond that, we envision using ⁶⁴Cu-DOTAtrastuzumab PET/CT to individualize treatment regimens that include trastuzumab and other HER2 directed therapies.

DISCLOSURE

The costs of publication of this article were defrayed in part by the payment of page charges. Therefore, and solely to indicate this fact, this article is hereby marked "advertisement" in accordance with 18 USC section 1734. This work was supported by the Department of Defense (grant 1024511) and by the National Cancer Institute of the National Institutes of Health under grant number P30CA033572. The content is solely the responsibility of the authors and does not necessarily represent the official views of the National Institutes of Health. No other potential conflict of interest relevant to this article was reported.

ACKNOWLEDGMENTS

Jose Reyes, CNMT, obtained the PET/CT scans. Blood samples were assayed for radioactivity and anti-trastuzumab immune response by Nicole Bowles, BA, and Jing Guo, BS, respectively. The production of ⁶⁴Cu at Washington University School of Medicine is supported by the Department of Energy.

REFERENCES

- Wolff AC, Hammond MEH, Schwartz JN, et al. American Society of Clinical Oncology/College of American Pathologists guideline recommendations for human epidermal growth factor receptor 2 testing in breast cancer. J Clin Oncol. 2007;25:118–145.
- Hurvitz SA, Hu Y, O'Brien N, Finn RS. Current approaches and future directions in the treatment of HER2-positive breast cancer. Cancer Treat Rev. 2013;39:219–229.
- Paik S, Kim C, Wolmark N. HER2 status and benefit from adjuvant trastuzumab in breast cancer. N Engl J Med. 2008;358:1409–1411.

- Perez EA, Suman VJ, Davidson NE, et al. HER2 testing by local, central, and reference laboratories in specimens from the North Central Cancer Treatment Group N9831 intergroup adjuvant trial. J Clin Oncol. 2006;24:3032–3038.
- Simon R, Nocito A, Hübscher T, et al. Patterns of HER2/neu amplification and over-expression in primary and metastatic breast cancer. J Natl Cancer Inst. 2001; 93:1141–1146.
- Zidan J, Dashkovsky I, Stayerman C, Basher W, Cozacov C, Hadary A. Comparison of HER-2 overexpression in primary breast cancer and metastatic sites and its effect on biological targeting therapy of metastatic disease. *Br J Cancer*. 2005:93:552–556.
- Lindström LS, Karlsson E, Wilking UM, et al. Clinically used breast cancer markers such as estrogen receptor, progesterone receptor, and human epidermal growth factor receptor 2 are unstable throughout tumor progression. *J Clin Oncol*. 2012;30:2601–2608.
- Perik PJ, Lub-De Hooge MN, Gietema JA, et al. Indium-111-labeled trastuzumab scintigraphy in patients with human epidermal growth factor receptor 2-positive metastatic breast cancer. J Clin Oncol. 2006;24:2276–2282.
- Wong JYC, Raubitschek A, Yamauchi D, et al. A pretherapy biodistribution and dosimetry study of indium-111-radiolabeled trastuzumab in patients with human epidermal growth factor receptor 2-overexpressing breast cancer. *Cancer Biother Radiopharm.* 2010;25:387–394.
- Dijkers EC, Oude Munnink TH, Kosterink JG, et al. Biodistribution of ⁸⁹Zr-trastuzumab and PET imaging of HER2-positive lesions in patients with metastatic breast cancer. *Clin Pharmacol Ther.* 2010;87:586–592.
- Lub-de Hooge MN, Kosterink JGW, Perik PJ, et al. Preclinical characterization of ¹¹¹In-DTPA-trastuzumab. Br J Pharmacol. 2004;143:99–106.
- Li L, Bading J, Yazaki PJ, et al. A versatile bifunctional chelate for radiolabeling humanized anti-CEA antibody with In-111 and Cu-64 at either thiol or amino groups: PET imaging of CEA-positive tumors with whole antibodies. *Bioconjug Chem.* 2008;19:89–96.
- Bading JR, Ng TSC, Jacobs RE, Raubitschek A, Colcher D. ⁶⁴Cu-DOTA-Herceptin: radio-synthesis and initial evaluation in vivo [abstract]. *J Nucl Med.* 2009;50(suppl 2):404P.
- Patt YZ, Lamki LM, Haynie TP, et al. Improved tumor localization with increasing dose of indium-111-labeled anti-carcinoembryonic antigen monoclonal antibody ZCE-025 in metastatic colorectal cancer. *J Clin Oncol.* 1988;6: 1220–1230.
- Cheebsumon P, Yaqub M, van Velden FH, Hoekstra OS, Lammertsma AA, Boellaard R. Impact of [18F]FDG PET imaging parameters on automatic tumour delineation: need for improved tumour delineation methodology. Eur J Nucl Med Mol Imaging. 2011;38:2136–2144.
- Hong S, Li J, Wang S. ¹⁸FDG PET-CT for diagnosis of distant metastases in breast cancer patients: a meta-analysis. Surg Oncol. 2013;22:139–143.
- O'Donoghue JA, Smith-Jones PM, Humm JL, et al. ¹²⁴I-huA33 antibody uptake is driven by A33 antigen concentration in tissues from colorectal cancer patients imaged by immuno-PET. J Nucl Med. 2011;52:1878–1885.
- Costantini DL, Chan C, Cai Z, Vallis KA, Reilly RM. ¹¹¹In-labeled trastuzumab (Herceptin) modified with nuclear localization sequences (NLS): an Auger electronemitting radiotherapeutic agent for HER2/neu-amplified breast cancer. *J Nucl Med.* 2007;48:1357–1368.
- Wahl RL, Jacene H, Kasamon Y, Lodge MA. From RECIST to PERCIST: evolving considerations for PET response criteria in solid tumors. J Nucl Med. 2009;50:122S–150S.
- Bos R, van der Hoeven JJM, van der Wall E, et al. Biologic correlates of ¹⁸Fluorodeoxyglucose uptake in human breast cancer measured by positron emission tomography. *J Clin Oncol.* 2002;20:379–387.
- Minn H, Clavo AC, Wahl RL. Influence of hypoxia on tracer accumulation in squamous-cell carcinoma: in vitro evaluation for PET imaging. *Nucl Med Biol*. 1996;73:941-946
- Groheux D, Giachetti S, Moretti JL, et al. Correlation of high ¹⁸F-FDG uptake to clinical, pathological and biological prognostic factors in breast cancer. Eur J Nucl Med Mol Imaging. 2011;38:426–435.
- Slamon DJ, Clark GM, Wong SG, Levin WJ, Ullrich A, McGuire WL. Human breast cancer: correlation of relapse and survival with amplification of the HER-2/neu oncogene. Science. 1987;235:177–182.
- International Commission on Radiological Protection. Radiation dose to patients from radiopharmaceuticals: addendum 3 to ICRP publication 53. ICRP Publication 106. Ann ICRP. 2008;38:1–197.

QUERIES - jnm122630q

- [AQ1] Please confirm that the correct city has been given for USC/Molecular Imaging Center.
- [AQ2] Please confirm that "On average,..." retains your meaning with edits.
- [AQ3] Please verify the data in any tables and figures, and please confirm that any radiation or radiopharmaceutical doses mentioned in the article are correct.
- [AQ4] Can MxDTPA be spelled out?
- [AQ5] Please provide a manufacturer for the column.
- [AQ6] By "boarded" do you mean "board-certified"?
- [AQ7] When solely Curies are given, please also provide Becquerel equivalents.
- [AQ8] Please provide a manufacturer for the column.
- [AQ9] Correct to add "software" here?
- [AQ10] Do you mean "Supplemental Fig. 1" here or the figure 1 from the article? See also elsewhere in the text when "supplemental material, figure..." is referred to.
- [AQ11] Ok to add "respectively" here for "P = 0.10 and 0.05 on days 1 and 2 for blood; P = 0.10 and 0.07 on days 1 and 2 for liver)"?
- [AQ12] Please confirm that "For combined 5-..." retains your meaning.

San Antonio Breast Cancer Symposium 2013

Relationship between ⁶⁴Cu-DOTA-trastuzumab positron emission tomography uptake and assessment of HER2 by immunohistochemistry in women with advanced breast cancer. Joanne E. Mortimer, David Colcher, Paul Frankel, Andrew Raubitschek, Mary Carroll, Peter Conti, Shan Tong, Kofi Poku, Joshua Miles, and James Bading.

Background: We have utilized ⁶⁴Cu-DOTA-trastuzumab with PET imaging to assess the in vivo expression of HER2 in women with advanced breast cancer. We have demonstrated that a preadministered dose of trastuzumab 45 mg prior to injection of ⁶⁴Cu-DOTA-trastuzumab resulted in a 75% decrease in the hepatic uptake of Cu-64, resulting in improved image quality.

Methods: Patients with biopsy confirmation of recurrent disease located outside the breast and axilla considered for study. Complete staging workup included CT of the chest, abdomen, and pelvis, bone scintigraphy and ¹⁸F FDG PET. At least 1 non-hepatic site of metastasis that was > 2 cm separate from the biopsy site was also required. HER2 status was assessed by both IHC and FISH. Index lesions were identified on CT imaging. After the first two patients, all patients received a cold dose of 45mg of trastuzumab immediately prior to ⁶⁴Cu-DOTA-trastuzumab to decrease liver uptake. ⁶⁴Cu-DOTA-trastuzumab PET imaging was performed at 24 and 48 hours. Uptake on ⁶⁴Cu-DOTA-trastuzumab was correlated with HER2 status by IHC and FISH.

Results: Fifteen women have undergone ⁶⁴Cu-DOTA-trastuzumab PET imaging and quantitative image analysis. 10 patients were HER2+ (7 IHC 3+, 3 IHC 2+/FISH+), 3 patients were IHC 2+/FISH-, and 2 patients were IHC 1+. Tumor uptake by ⁶⁴Cu-DOTA-trastuzumab PET max SUV was higher in HER2+ positive than HER2- patients (1.9-fold higher on day1, p<0.02, and 1.7-fold higher on day2, p<0.05). However, the lowest max SUV was in a HER2+ patient (HER2 2+/FISH+), demonstrating considerable heterogeneity. Conclusion: ⁶⁴Cu-DOTA-trastuzumab PET correlates with HER2+ status. However, due to high within and between patient variability, ⁶⁴Cu-DOTA-trastuzumab PET imaging could potentially enrich for HER2+ patients that respond to HER2-targeted therapy, and could also suggest some HER2- patients that may benefit from HER2-targeted therapy. This hypothesis needs to be further explored in patients undergoing HER2-targeted therapy. This work was supported by the Department of Defense grant # BC095002.

⁶⁴Cu-DOTA-trastuzumab positron emission tomography imaging of HER2 in women with advanced breast cancer

Joanne E Mortimer, Jinha Mark Park, Mary I. Carroll, Kofi Poku, Joshua Miles, David Colcher, Andrew A. Raubitschek, Peter Conti, Tri Tran, and James R. Bading

50 mg

City of Hope Cancer Center/Beckman Research Institute, Duarte, CA; USC, Los Angeles, CA 91010

Abstract

Background: We have developed ⁶⁴ Cu-DOTA-trastuzumab for PET imaging of HER2-positive breast cancer . We have determined that administering trastuzumab (45mg) prior to ⁶⁴ Cu-DOTA- trastuzumab sharply reduces the liver uptake of the radiotracer. We are now testing whether tumor uptake of 64 Cu-DOTA-trastuzumab correlates with variable IHC staining in women with advanced breast cancer. Methods: Eligibility criteria included biopsy confirmation of metastatic disease that was HER2 1+, 2+ or 3+ by IHC, no anti HER therapy within the prior 4 mo, and at least 1 non- hepatic site of metastasis >20 mm outside the biopsy site. Staging workup included 18 F-FDG PET-CT. Patients received 45 mg of cold trastuzumab prior to ⁶⁴ CU-DOTA- trastuzumab. PET-CT scans were obtained at 21-25 h (Day 1) and 47-48 h (Day 2) over axial fields of view chosen in reference to ¹⁸ F-FDG. Uptake is prominent lesions was measured in terms of maximum single -voxel SUV(SUV_{max}). Lesions identified on CT and judged to have image intensity > adjacent tissue by an expert radiologist were considered positive on

Results: Fourteen women (median age 56, range 35-75 years) have undergone imaging . HER2 status by IHC was 3+in 9 pts, 2+ in 5 and 1+ in 1. Two women with IHC 2+ disease were FISH+. In the patients considered clinically HER2+ positive (IHC 3+ or 2+, FISH+), ⁶⁴ Cu-DOTA-trastuzumab frequency was 75 and 90% respectively, on days 1 and 2, compared with 94% for 18 F-FDG. Tumor uptake of ⁶⁴ Cu-DOTA-trastuzumab was also readily visualized in HER2- patients(measured detection sensitivity 90%). There were no false positive findings with ⁴² Cu-DOTA-trastuzumab. Lesions uptake of ⁴³ Cu-DOTA-trastuzumab was higher in HER2+ than in HER2- patients (SUVma: mean ± sem: Day 1 8.9±0.6 vs 4.3 ± 0.2; Day 2 9.9±0.8 vs 5.4±0.3, p<0.001).

Conclusions: 64 CILDOTA-trastuzumah PET visualizes HER2 1+ 2+ and 3+ metastatic breast cancer with high sensitivity and specificity. Tumor uptake of 64 Cu-DOTA-trastuzumab-PET in IHC 1+ and 2+ patients implies possible benefit from anti-HER2 therapies for individual whose cancers are currently considered HER2 negative. This research was supported by Department of Defense grant BC095002

Background

- 25-30% of all breast cancers overexpress the HER2 protein as assessed by IHC or FISH.
 - HER2 overexpression is used to guide the use of HER-directed therapy with trastuzumab.
- Following systemic therapy, the HER2 status may change in 5-30% of patients and re-biopsy of recurrent tumor may be difficult.
- Functional imaging with PET provides information about tumor biology and may predict for drug resistance.
- Normal tissues express HER2 and may uptake radiolabeled trastuzumab compromising PET image quality.

Objectives

- 1. Determine the dose of pre-administered cold trastuzumab that optimizes tumor image quality of 64Cu-DOTA trastuzumab PET in women with advanced breast cancer. (Study 1)
- 2. Determine whether 64Cu-DOTA trastuzumab PET uptake correlates with HER2 status determined by IHC staining. (Study 2)

Material and Method

Eligibility

- 1. Histological confirmation of metastatic invasive breast cancer outside the region of the primary tumor and axilla.
- 2. At least 1 non-hepatic site of metastasis > 2 cm in mean diameter in addition to the site that was biopsies
- 3. Normal cardiac ejection fraction
- No trastuzumab therapy for > 2 months
- Study 1 HER2 positive by IHC and/or FISH Study 2 HER2 1+, 2+, or 3+

18F-FDG whole body CT/PET Bone Scintigraphy

Staging Workup

Day 0: Injection of cold dose trastuzumab (5 mg, 50 mg or 4 mg/kg)
Injection of 15 mCi ⁶⁴Cu-DOTA-trastuzumab

Day 1: 64Cu-DOTA-trastuzumab PET imaging

Day 2: 64Cu-DOA-trastuzumab PET imaging

Study I Summary of Results

Visualization of hepatic metastases.

Conclusions

In eight women with documented HER2 positive metastatic disease:

-64Cu-DOTA-trastuzumab PET imaging is feasible

-The pre-administration of 50 mg trastuzumab resulted in a 75% decrease in hepatic uptake, improving image quality

Results - Study 2 64Cu-DOTA-trastuzumab PET uptake and HER2 status by IHC staining 1+, 2+, 3+

65 year old with HER2 2+ disease. Note 64Cu-DOTAtrastuzumab uptake in skin and

Inter- and intra-patient heterogeneity of 64Cu-DOTA-trastuzumab tumor uptake. Data are from DAY 1 (n = 99), or DAY 2 (n = 9) for lesions not included in the DAY 1 scan. Seven of the DAY 2 lesions are for Patient 14, for whom data from 2 of the 3

scanned bed positions on DAY 1 were lost due to scanner malfunction.

40 year old with HER2 1+ disease. Note 64Cu-DOTAtrastuzumab uptake in skin

Study 2 Summary

-In general uptake on 64cu-DOTA-trastuzumab PET correlated with HER2

staining by IHC -We continue to accrue patients to Study 2

All work was performed in accordance with IND# 10997. Project funding was made possible by DOD grant BC095002.

Functional imaging of HER2-positive metastatic breast cancer using 64Cu-DOTA-Trastuzumab Positron Emission Tomography (PET)

Joanne E. Mortimer, Peter Conti, Shan Tong, Jose Reyes, Mary I. Carroll, Kofi Poku, David Colcher, Andrew A. Raubitschek, James R. Bading, Joshua Miles, ¹Dept Medical Oncology and Experimental Therapeutics, ²Cancer Immunotherapeutics and Tumor Immunology City of Hope Cancer Center/Beckman Research Institute, Duarte, CA; USC, Los Angeles, CA 91010

Background

- 25-30% of all breast cancers overexpress the HER2 protein as assessed by IHC or FISH.
- HER2 overexpression is used to guide the use of anti-HER therapy with trastuzumab.
- Following systemic therapy, the HER2 status may change in 5-30% of patients and re-biopsy of recurrent tumor may be difficult.
- Functional imaging with PET provides information about tumor biology and may predict for drug resistance.
- Normal tissues express HER2 and may uptake radiolabeled trastuzumab compromising PET image quality.

Hypothesis

⁶⁴Cu-DOTA-Trastuzumab PET image quality can be improved by a pre-injection of cold trastuzumab.

Study Design

Eliaibility

- Histological confirmation of metastatic invasive breast cancer outside the region of the primary tumor and axilla.
- At least 1 non-hepatic site of metastasis > 2 cm in mean diameter in addition to the site that was biopsied.
- The HER2 positive by IHC and/or FISH. 3.
- No prior anti-HER therapy within 2 months
- Normal cardiac ejection fraction.

Staging workup

- ¹⁸F-FDG whole body CT/PET
- Bone Scan
- Cardiac Ejection Fraction

Imaging

Day 0: Injection of assigned cold dose (5 mg, 50 mg or 4mg/kg) trastuzumab

Injection of 15 mCi 64Cu-DOTA-Trastuzumab

Day 1: 64Cu-DOTA-Trastuzumab PET imaging

Day 2: 64Cu-DOTA-Trastuzumab PET imaging

Results in eight patients

Numerous bone lesions are well visualized at 23 h; Day 1 images appear similar Day 2

Lesion to non-lesion contrast improves only modestly between Day 1 and Day 2 after ⁶⁴Cu-DOTA -Trastuzumab injection. A lesion in the left 1st rib (white arrows) is well visualized on the Day 1 84Cu-DOTA-Trastuzumab scan and little changed on Day 2. A metastasis in the spine (turquoise arrows) not visualized with FDG is seen equally well on Day 1 and Day 2 64Cu-DOTA-Trastuzumab scans. On the other hand, a nodal metastasis (red arrows) is visualized only by Day 2 with ⁶⁴Cu -DOTA -Trastuzumab

Bone lesions are especially well visualized with 64Cu-DOTA-Trastuzumab. Uptake patterns in bone sometimes differ between 64Cu-DOTA-Trastuzumab and 10F-FDG. In this example, FDG shows high uptake in a lytic lesion in the left pelvis, while ⁶⁴Cu-DOTA-Trastuzumab uptake there is modest (turquoise arrows). However, ⁶⁴Cu-DOTA-Trastuzumab accumulated avidly in an adjacent region of trabecular bone (white arrows) for which FDG

24 hours

48 hours

Pre-administered 5 mg cold dose

Pre-administered 50 mg cold dos

MCu-DOTA-Transfurumah PET

Visualization of hepatic metastases is dramatically improved by pre-infusion of cold trastuzumab (50 mg). Patient depicted in the top row received only the trastuzumab present in the ⁶⁴Cu-DOTA-Trastuzumab injection (5 mg), while the patient shown in the bottom row was infused with 45 mg of cold trastuzumab prior to ¹⁶Cu injection. Panels or the left show corresponding ¹⁶F-FDG PET images. For the first patient (no added cold rastuzumab) an anterior hepatic lesion is visualized as a cold spot on ⁽⁴Cu-DOTA-Trastuzumah scan. Liver untake is reduced by a factor of 3 with 50 mg of cold trastuzumab, and hepatic lesions are dramatically visualized as hot spots. For Patient 2. note that 2 lesions not seen with 11F-FDG are detected with 14Cu-DOTA-Trastuzums

⁶⁴Cu-DOTA -Trastuzumab shows little myocardial uptake. In the 8 patients entered myocardial uptake has been very modest. A transaxial slice through the right and left cardiac ventricles 1 and 2 days after injection. On Day 1, the myocardium (arrow) has lower activity concentration than blood. By the Day 2 image, blood activity had substantially cleared, but the myocardium was still at or below blood activity concentration

Non-correlation of tumor uptake between ¹⁸F-FDG and ⁶⁴Cu-DOTA-trastuzumab. The plots compare maximum single-voxel standardized uptake values (SUVmax) within the same tumor between 18F-FDG and 64Cu-DOTA-trastuzumab Days 1 (A) and 2 (B). Slopes of the indicated linear regression lines are not significantly different from 0 (P = 0.4, $r^2 = 0.02$ for Day 1: P = 0.5, r2 = 0.01 for Day 2).

Summary & Conclusions

- 64Cu-DOTA-Trastuzumab PET imaging is feasible.
- The pre-administration of 50 mg Trastuzumab improves image quality.
- Myocardial uptake of 64Cu-DOTA-Tastuzumab was not appreciated.

Phase II of the study will enroll women with advanced breast cancer that is 1+,and 2+ HER2 positive.

This study was funded by a Department of Defense gratnt, BC095002.

Cu-DOTA-Trastuzumab PET (at 23 h)

Lymph node metastases are moderately well visualization with 64 Cu-DOTA-Trastuzumab. Images demonstrate uptake in a patient with a large subclavicular nodal metastasis. Additional hot spots in the ⁶⁴Cu image are blood vessels

Cityof Hope

64Cu-DOTA-TRASTUZUMAB (64Cu-HERCEPTIN)/PET EFFECTIVELY VISUALIZES METASTATIC BREAST CANCER IN HER2-POSITIVE PATIENTS

J. Bading¹, D. Colcher¹, P. Frankel¹, S. Tong¹, J. Reves¹, M. Carroll¹, E. Poku¹, J. Miles¹, J. Wong¹, J. Shively¹, P. Conti², A. Raubitschek¹, J. Mortimer¹, ¹City of Hope, Duarte, CA: ² University of Southern California, Los Angeles, CA

OBJECTIVES

- 1. Evaluate the feasibility and potential utility of 64Cu-DOTA-trastuzumab/PET-CT for detecting and quantifying lesions in patients with HER2-positive metastatic breast
- 2. Investigate the effects of trastuzumab protein load on the pharmacokinetics, biodistribution and tumor untake of 64Cu-DOTA-trastuzumah
- 3. Compare tumor uptake and visualization between 64Cu-DOTA-trastuzumab and ¹⁸F-FDG.
- 4. Evaluate 64Cu-DOTA-trastuzumab with regard to patient

INTRODUCTION HFR2

- Human epidermal growth receptor 2 (HER2)
- · Observed in 25-30% of breast cancers
- Associated with metastasis and decreased survival

TRASTUZUMAR (HERCEPTIN®)

- Murine-based, humanized monoclonal antibody
- · Binds with high affinity to the extracellular domain of HER2
- Has significant anti-tumor effects
- · Routinely used in combination with chemotherapy for Rx of HER2-nositive breast cancer
- · Internalizes after hinding

PREVIOUS IMAGING STUDIES WITH RADIOLABELED TRASTUZUMAB

- · Radiometals are trapped in cells following antibody internalization and therefore are preferred over radioiodine as labeling agents for trastuzumab.
- We previously evaluated 111In-MxDTPA-trastuzumab combined with conjugate-view planar imaging and SPECT in 8 patients with advanced HER2+ breast cancer (Wong, et al., Cancer Biother & Radiopharm 2010:25:387-94)
- Dijkers, et al., performed whole-body PET with 89Zr-trastuzumab in 14 HER2+ breast cancer patients (Clin Pharmacol Ther

EFFECTS OF TRASTUZUMAB LOAD ON BLOOD CLEARANCE & BIODISTRIBUTION

- · Dijkers, et al., showed large decreases in blood and hepatic clearance of 89Zr-trastuzumab between trastuzumab protein doses of 10 and 50 mg.
- · Wong, et al., used a 4 mg/kg trastuzumab dose and found liver uptake and blood clearance of 111In-MxDTPA-trastuzumab similar to that reported by Dijkers, et al., for 50 mg trastuzumab dose.

64Cu: ADVANTAGES & DISADVANTAGES

-Routinely supplied by the Mallinckrodt Institute of Radiology, Washington University, St. Louis, MO

- Physical characteristics
- Average # positrons/disintegration = 0.18
- Half-life is short compared with trastuzumab blood clearance .

HYPOTHESIS

Used in conjunction with 18F-FDG/PET-CT and a 50 mg trastuzumab protein dose to suppress hepatic clearance. 64Cu-DOTA-trastuzumab/PET-CT can be effective for characterizing extent of HER2-positive disease in patients with metastatic breast cancer.

METHODS

All procedures were performed in accordance with IND# 109971.

PATIENTS

- 8 women 2go 30-75
- No exposure to trastuzumah for at least 6 mo. Biopsy-proven (IHC & FISH) HER2-positive
- motastatic disease < 28 d prior to study
- HFR2 expression levels on IHC: 2+ (n = 1) or
- Normal cardiac election fraction
- •18F-FDG/PET-CT < 2 wks prior to 64Cu-DOTAtrastuzumah/PET-CT

ADMINISTRATION OF TRASTUZUMAB & 64Cu-DOTA-TRASTUZUMAR

- Trastuzumah protein dose
- 5 mg: n = 2 (concomitant with 64Cu-DOTAtrastuzumah injection)
- 50 mg: n = 6 (45 mg infused prior to ⁶⁴Cu-DOTA-
- trastuzumah injection)
- Riodistributions and blood clearance in the first 2 nationts done at each dose level confirmed the findings of Dijkers, et al. with 89Zr-trastuzumab. Thus we adopted the 50 mg dose going forward
- •64Cu-DOTA-trastuzumah injected activity: mean 450 MBg range 364-512 MBg

IMAGE ANALYSIS

- Lesion detection
- I esions judged to have intensity > adjacent tissue were considered positive on PFT - Rionsied tumor sites were excluded
- Tumor untake
- Measured for up to 10 prominent lesions/patient Motrice evaluated
- --SUV_{max}, SUV_{peak}, background-adaptive whole tumor average (SUV_{wh tum})
- -- Normalization to body weight (BW) & lean hody mass (LRM)
- -- Only SUV_{max}(BW) (Others were highly correlated with SUV.....(BW) $r^2 > 0.91$)

PREPARATION OF 64Cu-DOTA-TRASTUZUMAR

- •Trastuzumab (Herceptin®, Genentech, Inc.)
- was conjugated with DOTA (GMP conditions). •DOTA-trastuzumab was incubated with 64CuCl for 45 min at 43°C, chased with DTPA and purified by size-exclusion HPLC
- Protein dose per 64Cu-DOTA-trastuzumab
- All doses: radiolabeling > 93%, endotoxin level < 0.05 EU/ml, immunoreactivity > 86%

PET IMAGING

- GE Discovery STe 16 PET-CT
- Axial field of view 15.4 cm (47 slices)
- Operated in 3D mode
- Standard corrections for dead time, randoms.
- scatter, attenuation (CT-based) Scan placement and acquisition for 64Cu-
- DOTA-trastuzumah - Done in reference to ¹⁸F-FDG/PET-CT
- Total acquisition time 1 h
- Day 1: 3 or 4 bed positions, 20 or 15 min ea
- Day 2: 1 or 2 bed positions, 60 or 30 min ea
- Bed position overlap 3.6 cm
- · Image reconstruction
- OSEM with Gaussian post-smoothing · Image resolution: 9 mm FWHM

STATISTICAL

- Detection National Street Street Detection National Street Street National Str
- 2-sided Fisher's Evact test · Comparison of tumor untake among lesion sites
- employed ANOVA to evaluate both natient and site effects, using Holm's method to adjust for multiple comparisons.
- ·Linear regression analysis was used to demonstrate lack of correlation between 18F-FDG and 64Cu-DOTA-trastuzumab.
- Wilcoxon rank sum test was used to evaluate the effect of trastuzumah dose on organ untake

PHARMACOKINETIC ANALYSIS & RADIATION DOSE ESTIMATES

- Blood sampling (i. v., 50 mg trastuzumab only): 1, 24 & 48 h after with 64Cu-DOTA-trastuzumab injection · Radiation dose calculations:
- Blood & organ time-activity curves (1-168 h) from our 111In-MxDTPA-trastuzumab study were scaled to ⁶⁴Cu-DOTA-trastuzumab blood & image data (24-48 h) from the current study.
- The scaling factors were multiplied by 64Cu blood & organ residence times derived from the 111In-MxDTPA-trastuzumab study.
- These adjusted residence times were input to the dosimetry program OLINDA.

SUMMARY/CONCLUSIONS

- 1. Although the half-life of 64Cu is less than ideal, 64Cu-DOTA-trastuzumab/PET-CT effectively visualized and provided uptake measurements for presumably HER2-positive metastatic lesions in bone, liver, lung and, to a lesser degree, lymph nodes,
- 2. 50 mg trastuzumab protein dose reduced liver uptake of 64Cu by approximately 75% relative to 5 mg dose, permitting positive visualization of intrahepatic lesions.
- 3. Uptake of 64Cu-DOTA-trastuzumab and 18F-FDG was uncorrelated within a given lesion, but comparable in magnitude when averaged over all lesions. Liver metastases observed in this study had higher 64Cu-DOTA-trastuzumab uptake relative to 18F-FDG than bone, nodal or lung metastases.
- 4. Administration of trastuzumab and 64Cu-DOTA-trastuzumab was not associated with any adverse events and no more than low-level anti-trastuzumab antibody responses. Estimated radiation doses from ⁶⁴Cu-DOTA-trastuzumab were moderate compared with those incurred by radiopharmaceuticals routinely used in nuclear medicine.

NEXT STEP: Add patients with a wide range of HER2 levels on pre-scan biopsy to correlate HER2 expression with tumor uptake of 64Cu-DOTA-trastuzumab.

RESULTS

64Cu-DOTA-TRASTUZUMAB/PET-CT PROVIDES HIGH TUMOR DETECTION SENSITIVITY IN PATIENTS WITH HER2-POSITIVE DISEASE

all 3 scans: red arrows point to a liver metastasis

Bottom row: 50 mg protein dose example. Black

Liver uptake of 64Cu was much lower for 50 than 5 mg

obscured by high liver uptake of 64Cu.

(compare Day 1 top & bottom rows).

DETECTION OF CT-POSITIVE I ESIONS WITH DET

Black arrows denote 3 of many bone lesions seen in positive 64Cu-DOTA-64Cu detection

Combined 5 & 50 mg trastuzumab data: Lesion site #F-FOG Day 1
all 83 of 86 (30%) 61 of 79 (77%)*
bone 35 of 38 (82%) 33 of 38 (92%)
nodes 30 of 31 (87%) 20 of 31 (85%)*
liver 8 of 10 (80%) 1 of 3 (33%)
pleural effusion 2 of 3 (160%) 0 of 2 (0%)
pleural effusion 2 of 2 (160%) 0 of 2 (0%) pleural effusion 2 of 2 (10%) 0 of 2 (%) breast 3 of 3 (10%) 3 of 3 (10%) : sensitivity for nodes was lower on Day 1 **P < 0.01 relative to "F-FDG, all sites **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relative to "U-D0TA-trasturumab Day 1, bone **P < 0.01 relativ

HEPATIC UPTAKE OF 64Cu-DOTA-TRASTUZUMAB IS SHARPLY REDUCED AT 50 vs 5 mg TRASTUZUMAB PROTEIN DOSE

Visualization of henatic metastases 18F-FDG (A.C.) 64Cu-DOTA-trastuzumab (B. D), Upper thresholds (white color) correspond to SUV = 10 (A, C, D) or 40 (B) g/ml. Top row ("Patient 1"): trastuzumab dose = 5 mg. Anterior hepatic lesion is visualized as a cold spot with 64Cu. Bottom row "Patient 2"): trastuzumab dose = 50 mg. Liver uptake of Cu is reduced v4 relative to Patient 1 henotic legions are dramatically visualized as hot spots, and 2 lesions not seen with 18E-EDG are detected with 64Cu-DOTA-tracturus

and markedly decreased liver uptake, although the differences between 50 and 5 mg dose were not statistically significant (P = 0.16 and 0.11 on Days 1.8.2 for blood; P = 0.10 and 0.07 on Days 1 & 2 for liver). Trastuzumab dose had little effect on myocardial uptake SUVs (normalized to body weight) were determined for volumes of interest placed well within organ boundaries on 3 consecutive PET slices. Blood SUVs were determined from the cardiac ventricle images on PET.

TUMOR UPTAKE: 64Cu-DOTA-TRASTUZUMAB COMPARED WITH 18F-FDG

Tumor uptake of 64Cu-DOTA-trastuzumab and 18F-FDG are uncorrelated. Data points show measurements on Day 1 (A) and Day 2 (B) after injection of ⁶⁴Cu-DOTA-trastuzumab. P and r² refer to the linear regression lines

Tumor uptake of 64Cu-DOTA trastuzumab and 18F-FDG vs. lesion site. Short horizonta averages. ANOVA indicated a lesion site, independent of patient effects. comparisons to bone showed uptake in liver metastases was lower for ¹⁸F-FDG (a, P < DOTA-trastuzumab Day 1 and

Overall SUV_{max} (mean, median, range) were ¹⁸F-FDG (9.7, 9.3, 3.3-25.4, n=56); ⁶⁴Cu-DOTA-trastuzumab Day 1 (8.1, 7.0, 3.0-22.5, n=48); ⁶⁴Cu-DOTA-trastuzumab Day 1 (8.1, 7.0, 7.0, 7.0, 0.0-2.5); ⁶⁴Cu-DOTA-trastuzumab Day 1 (8.1, 7.0, 7.0, 0 DOTA-trastuzumab Day 2 (8.9, 7.0, 0.9-28.9, n=38).

PATIENT SAFETY

Possible low-level (< 1 µg/ml) response in 2 patients May be artifact due to circulating HER2 extracellular domain Further analysis in

·No adverse events

·Anti-trastuzumab

Work supported by DOD grant # 1024511